HOUSING AUTHORITY OF THE CITY OF SULPHUR # FINANCIAL STATEMENTS AND INDEPENDENT AUDITORS' REPORT **DECEMBER 31, 2012** # HOUSING AUTHORITY OF THE CITY OF SULPHUR SULPHUR, LOUISIANA ### Table of Contents | | PAGE | |--|-------| | REQUIRED SUPPLEMENTAL INFORMATION Management's Discussion and Analysis (MD&A) | 3-10 | | INDEPENDENT AUDITORS' REPORT | 11-12 | | BASIC FINANCIAL STATEMENTS PROPRIETARY FUND TYPE - ENTERPRISE FUNDS: Statement of Net Position | 13-14 | | Statement of Revenues, Expenses, and Changes in Fund Net Position | 15 | | Statement of Cash Flows | 16-17 | | Notes to Basic Financial Statements | 18-25 | | OTHER SUPPLEMENTAL INFORMATION Financial Data Schedule | 27-30 | | Schedule of Expenditures of Federal Awards | 31 | | Notes to Schedule of Expenditures of Federal Awards | 32 | | Compensation Paid Board Members | 33 | | Statement of Actual Modernization Cost Certificate | 34 | | OTHER REPORTS | | | Independent Auditors' Reports on Internal Control Structure and Compliance | | | Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 35-36 | | Independent Auditors' Report on Compliance with Requirements that Could
Have a Material Effect on Each Major Program and on Internal Control
Over Compliance in Accordance with OMB Circular A-133 | 37-38 | | Summary of Findings and Questioned Costs | 39-41 | | Summary Schedule of Prior Audit Findings | 42 | ### HOUSING AUTHORITY OF SULPHUR, LOUISIANA REQUIRED SUPPLEMENTAL INFORMATION MANAGEMENT DISCUSSION AND ANALYSIS (MD&A) DECEMBER 31, 2012 ### Management's Discussion and Analysis (MD&A) December 31, 2012 The management of Public Housing Authority of Sulphur, Louisiana presents the following discussion and analysis (MD&A) of the Housing Authority's financial activities for the fiscal year ending December 31, 2012. This represents an overview of financial information. Please read this discussion and analysis in conjunction with the Authority's included audited financial statements. #### FINANCIAL HIGHLIGHTS - The primary source of funding for these activities continues to be subsidies and grants from the Department of Housing and Urban Development (HUD), whereas tenant rentals provide a secondary but also significant source of funding. - The Housing Authority's assets exceeded its liabilities by \$4,127,711 at the close of the fiscal year ended 2012. - ✓ Of this amount \$2,990,219 represents a restriction equal to the net amount invested in land, buildings, furnishings, leasehold improvements, equipment, and construction in progress, minus associated debts. - ✓ Also of this amount, \$7,993 of net assets are restricted for the Housing Choice Voucher program - √ The remainder of \$1,129,499 of unrestricted assets could be used to meet the Housing Authority's ongoing obligations to citizens and creditors. As a measure of financial strength, this amount equals 44% of the total operating expenses of \$2,545,857 for the fiscal year 2012, which means the Authority might be able to operate about 5 months using the unrestricted assets alone, compared to 6 months in the prior fiscal year. - The Housing Authority's total net position decreased by \$329,661, a 7% decrease from the prior fiscal year 2012. This decrease is attributable to significant increases in Federal grants for both operations and capital improvements, described in more detail below. - The decrease in net position of these funds was accompanied by a decrease in unrestricted cash by \$252,065 from fiscal year 2011, primarily due to spending \$211,650 more for operations than Federal funds received for operations; spending \$39,423 more for capital assets than Federal capital grants received; and transferring \$993 of excess cash into investments - The Authority spent \$108,933 on capital asset additions and \$171,381 on construction in progress during the current fiscal year. - These changes led to a decrease in total assets by \$311,691 and an increase in total liabilities by \$17,971. As related measure of financial health, there are still over \$12 of current assets covering each dollar of total current liabilities, which compares to \$16 covering the prior fiscal year's liabilities. - The Housing Authority continues to operate without the need for debt borrowing. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** This MD&A is intended to serve as an introduction to the Housing Authority's basic financial statements. The Housing Authority is a special-purpose government engaged in business-type activities. Accordingly, only fund financial statements are presented as the basic financial statements, comprised of two components: (1) fund financial statements and (2) a series of notes to the financial statements. These provide information about the activities of the Housing Authority as a whole and present a longer-term view of the Housing Authority's finances. This report also contains other supplemental information in addition to the basic financial statements themselves demonstrating how projects funded by HUD have been completed, and whether there are inadequacies in the Authority's internal controls. Reporting on the Housing Authority as a Whole ### Management's Discussion and Analysis (MD&A) December 31, 2012 One of the most important questions asked about the Authority's finances is, "Is the Housing Authority as a whole better off, or worse off, as a result of the achievements of fiscal year 2012?" The Statement of Net Position and the Statement of Revenues, Expenses, and Changes in Net Position report information about the Housing Authority as a whole and about its activities in a way that helps answer this question. These statements include all assets and liabilities using the accrual basis of accounting, which is similar to the accounting used by most private-sector companies. All of the current year's revenues and expenses are taken into account regardless of when cash is received or paid. #### **Fund Financial Statements** All of the funds of the Housing Authority are reported as proprietary funds. A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The Housing Authority, like other enterprises operated by state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The Housing Authority's financial statements report its net assets and changes in them. One can think of the Housing Authority's net position – the difference between assets and liabilities – as one way to measure the Authority's financial health, or financial position. Over time, increases and decreases in the Authority's net assets are one indicator of whether its financial health is improving or deteriorating. One will need to consider other non-financial factors, however, such as the changes in the Authority's occupancy levels or its legal obligations to HUD, to assess the overall health of the Housing Authority. #### **USING THIS ANNUAL REPORT** The Housing Authority's annual report consists of financial statements that show combined information about the Housing Authority's most significant programs: | Low Rent Public Housing | \$ 363,881 | |---|-------------| | Public Housing Capital Fund Program | 324,293 | | Housing Choice Vouchers | 426,427 | | Moderate Rehab | 480,462 | | Shelter Plus | 116,392 | | Total funding received this current fiscal year | \$1,711,455 | The Housing Authority's auditors provided assurance in their independent auditors' report with which this MD&A is included, that the basic financial statements are fairly stated. The auditors provide varying degrees of assurance regarding the other information included in this report. A user of this report should read the independent auditors' report carefully to determine the level of assurance provided for each of the other parts of this report. ### Management's Discussion and Analysis (MD&A) December 31, 2012 #### Reporting the Housing Authority's Most Significant Funds The Housing Authority's financial statements provide detailed information about the most significant funds. Some funds are required to be established by the Department of Housing and Urban Development (HUD). However, the Housing Authority establishes other funds to help it control and manage money for particular purposes, or to show that it is meeting legal responsibilities for using grants and other money. The Housing Authority's enterprise funds use the following accounting approach for Proprietary funds: All of the Housing Authority's services are reported in enterprise funds. The focus of proprietary funds is on income measurement, which, together with the maintenance of net assets, is an important financial indicator. #### **FINANCIAL ANALYSIS** The Housing Authority's net position was \$4,127,711 as of December 31, 2012. Of this amount, \$2,990,219 was invested in capital assets, and the remaining \$1,129,499 was unrestricted. There were \$7,993 in specific assets restricted Housing Choice Voucher (HCV) program, for tenant security deposits and future housing payment reserves #### CONDENSED FINANCIAL STATEMENTS #### Condensed Statement of Net Position (Excluding Inner-fund Transfers) As of December 31, 2012 | AS OF December 31, 2012 | | | |--|-----------------------------------|------------------------------------| | ,, | 2012 | <u>2011</u> | | ASSETS | | | |
Current assets Assets restricted for Housing Choice Voucher (HCV) program, Capital assets, net of depreciation | \$1,250,487
7,993
2,990,219 | \$1,388,986
86,810
3,084,593 | | Total assets | 4,248,699 | 4,560,389 | | Current liabilities Non-current liabilities | 101,231
19,757 | 85,629
17,388 | | Total liabilities | 120,988 | 103,017 | | NET POSITION Invested in capital assets, net of depreciation Net assets restricted for the Housing Choice Voucher program Unrestricted net position | 2,990,219
7,993
1,129,499 | 3,084,594
86,810
1,285,968 | | Total net position | 4,127,711 | 4,457,372 | | Total liabilities and net position | 4,248,699 | 4,560,389 | ### Management's Discussion and Analysis (MD&A) December 31, 2012 #### CONDENSED FINANCIAL STATEMENTS (Continued) The net position of these funds decreased by \$329,661, or by 7%, from those of fiscal year 2012, as explained below. In the narrative that follows, the detail factors causing this change are discussed: # Condensed Statement of Revenues, Expenses, and Changes in Net Position (Excluding Inner-fund Transfers) Fiscal Year Ended December 31, 2012 | 1 iscal Teal Lilded December 51, 2012 | 2042 | 2044 | |--|-------------|-------------| | ODERATING DEVENUES | 2012 | <u>2011</u> | | OPERATING REVENUES | 0.000.400 | £ 220 000 | | Tenant rental revenue | \$ 386,490 | \$ 339,062 | | Other tenant revenue | 40,571 | 40,778 | | Total operating revenues | 427,061 | 379,840 | | OPERATING EXPENSES | | | | General | 166,984 | 156,329 | | Maintenance and repairs | 589,560 | 517,912 | | Administrative expenses and management fees | 311,231 | 383,061 | | Utilities | 67,705 | 68,385 | | Federal Housing Assistance Payments (HAP) to landlords | 1,021,923 | 1,038,111 | | Protective services | 13,080 | 4,000 | | Depreciation | 374,689 | 370,501 | | Tenant services | 685 | 500 | | Extraordinary repairs | - | 20,307 | | Extraordinary repairs | | | | Total operating expenses | 2,545,857 | 2,559,106 | | (Losses) from operations | (2,118,796) | (2,179,266) | | NON-OPERATING REVENUES | | | | Federal grants for operations | 1,439,646 | 1,798,683 | | Interest income | 1,279 | 2,941 | | Fraud Recovery | 4,327 | 1,163 | | Other non-tenant revenue | 72,074 | 89,623 | | Total Non-Operating Revenues | 1,517,326 | 1,892,410 | | NON-OPERATING EXPENSES | | | | | X | | | Total non-operating expenses | <u> </u> | | | (Losses) after non-operating revenues | (601,470) | (286,856) | | OTHER CHANGES IN NET POSITION | | | | Federal grants for capital expenditures | 271,809 | 222,293 | | NET (DECREASES) IN NET POSITION | (329,661) | (64,563) | | NET POSITION, beginning of fiscal year | 4,457,372 | 4,521,935 | | NET POCITION and of Constant | | | | NET POSITION, end of fiscal year | 4,127,711 | 4,457,372 | ### Management's Discussion and Analysis (MD&A) December 31, 2012 #### **EXPLANATIONS OF FINANCIAL ANALYSIS** Compared with the prior fiscal year, total operating and non-operating revenues decreased \$278,348, or by 11%, from a combination of larger offsetting factors. Reasons for most of this change are listed below: - Total tenant revenue increased by \$47,221, or by 12%, from that of the prior fiscal year due to the amount of rent each tenant pays, which is based on a sliding scale of their personal income. Some tenants' personal incomes increased, so rent revenue from these tenants increased accordingly, raising the overall total. In contrast, other tenant revenues (such as fees collected from tenants for late payment of rent, damages to their units, and other assessments) decreased by \$207. - Federal revenues from HUD for operations decreased by \$359,037, or by 20%, from that of the prior fiscal year. The determination of operating grants is based in part upon operations performance of prior years. This amount fluctuates from year-to-year because of the complexities of the funding formula HUD employs. Generally, this formula calculates an allowable expense level adjusted for inflation, occupancy, and other factors, and then uses this final result as a basis for determining the grant amount. The amount of rent subsidy received from HUD depends upon an eligibility scale of each tenant. There was a decrease in the number of eligible tenants receiving subsidies, so Housing Assistance Grants decreased accordingly, lowering the overall total. - Federal Capital Funds from HUD increased by \$49,516, or by 22%, from that of the prior fiscal year. The Housing Authority was still in the process of completing projects funded from grants by HUD for fiscal years 2010 through 2011, and submitted a new grant during this current fiscal year. - Total other non-operating revenue decreased by \$14,385, or by 16%, from that of the prior fiscal year, due to portability voucher reimbursements and administration fees, which are recorded as other income by the Housing Authority in the year received. - Interest income decreased by \$1,662, or by 57%, from that of the prior fiscal year due to interest rate fluctuations from economic instability. Compared with the prior fiscal year, total operating and non-operating expenses decreased \$13,249, or by 1%, but this also was made up of a combination of offsetting factors. Again, reasons for most of this change are listed below: - Depreciation expense increased by \$4,188 from that of the prior fiscal year, because there was an increase in capital assets by \$280,314. - Maintenance and repairs increased by \$51,341, or by 10%, from that of the prior fiscal year, due to several major factors: Repair staff wages increased by \$6,454, but related employee benefit contributions decreased by \$1,312. Also, materials used increased by \$12,418, or by 10%, and contract labor costs increased by \$54,087, or by 30%. In addition, Extraordinary maintenance decreased by \$20,307 from that of the prior fiscal year. ### Management's Discussion and Analysis (MD&A) December 31, 2012 - General Expenses increased by \$10,655, or by 7%, from that of the prior fiscal year, and payments in lieu of taxes (PILOT) increased by \$4,813, or by 18%. PILOT is calculated as a percentage of rent minus utilities which, therefore, changed proportionately to the changes in each of these. Insurance premiums decreased by \$1,086, or by 1%, since property and casualty insurance premiums decreased. Whereas, other general expenses decreased by \$892. Lastly, bad debts decreased by \$2,165, or by 12%, and compensated absences increased by \$9,984. - Administrative Expenses decreased by \$71,830, or by 19%, from that of the prior fiscal year, due to a combination of offsetting factors: Administrative staff salaries decreased by \$25,487, and related employee benefit contributions decreased by \$17,792; therefore, total staff salaries and benefit costs decreased by 18%. In addition, audit fees decreased by \$3,226, accounting fees increased by \$93, and legal fees decreased by \$4,928; thus, total outside professional fees decreased by 24%. Finally, staff training/travel reimbursements decreased by \$7,485, office expenses decreased by \$321, and sundry expenses decreased by \$12,684; therefore, other staff administrative expense decreased by 20%. - Housing Assistance Payments to landlords decreased by \$16,188, or by 2%, from that of the prior fiscal year, because there was an increase in the number of tenants qualifying for subsidy during the year. - Utilities Expense decreased by \$680 from that of the prior fiscal year, due to numerous cumulative factors: Water cost increased by \$1,028, due to an increase in rate by 4%; electricity cost decreased by \$1,948, due to a decrease in rate by 18%; gas cost increased by \$78, due to an increase in consumption by 33%; and finally, other utilities expense (such as labor, benefits, garbage, sewage, and waste removal) increased by \$240. - Protective services contract labor increased by \$9,080 from that of the prior fiscal year. - Lastly, Tenant services, totaling \$685, did not change significantly from the prior to the current year. #### CAPITAL ASSET AND DEBT ADMINISTRATION #### **Capital Assets** At December 31, 2012, the Housing Authority had a total cost of \$11,529,595 invested in a broad range of assets and construction in progress from projects funded in 2010 through 2012, listed below. This amount, not including depreciation, represents increases of \$280,314 from the prior year. More detailed information about capital assets appears in the notes to the financial statements. ### Capital Assets, Net of Accumulated Depreciation As of December 31, 2012 | | <u>2012</u> | 2011 | |--------------------------|-------------|------------| | Land | \$ 349,900 | \$ 349,900 | | Construction in progress | 271,810 | 432,223 | | Buildings | 1,877,962 | 1,828,821 | | Leasehold improvements | 450,109 | 422,583 | | Furniture and equipment | 40,438 | 51,067 | | Total | 2,990,219_ | 3,084,594 | As of the end of the 2012 fiscal year, the Authority is still in the process of completing HUD grants of \$761,755 obtained during 2010 through 2012 fiscal years. A total remainder of \$244,641 will be received and \$154,266 will be spent for completing these projects during fiscal year 2013. #### Management's Discussion and Analysis (MD&A) December 31, 2012 #### Debt Non-current liabilities also include accrued annual vacation and sick leave due to employees. The Housing Authority has not incurred any mortgages, leases, or bond indentures for financing capital assets or operations. #### **ECONOMIC FACTORS AND NEXT YEAR'S BUDGETS AND RATES** The Housing Authority is primarily dependent upon HUD for the funding of operations; therefore, the Housing Authority is affected more by Federal budget than by local economic conditions. The capital budgets for the 2013 fiscal year have already been submitted to HUD for approval and no major changes are expected. The Capital fund programs are multiple year budgets and
have remained relatively stable. Capital Funds are used for the modernization of public housing properties including administrative fees involved in the modernization. #### CONTACTING THE HOUSING AUTHORITY'S FINANCIAL MANAGEMENT Our financial report is designed to provide our citizens, investors, and creditors with a general overview of the Housing Authority's finances, and to show the Housing Authority's accountability for the money it receives. If you have questions about this report, or wish to request additional financial information, contact Vena F. Bertrand, at Public Housing Authority of Sulphur, Louisiana; 312 Brook St; Sulphur, LA 70663. McNullen and Mancusa Certified Public Accountants, LLC P.O. Box 202 Lisa F. McNullen, CPA Pamela C. Mancusa, CPA 3600 Maplewood Drive Sulphur, Louisiana 70663 Fax (337) 625-5054 #### Independent Auditors' Report Board of Commissioners Housing Authority of the City of Sulphur Sulphur, Louisiana We have audited the accompanying financial statements of each major fund and the aggregate remaining fund information of the Housing Authority of the City of Sulphur, as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the Authority's basic financial statements as listed in the table of contents. #### Managements Responsibility for the Financial Statements Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error. #### Auditor's Responsibility Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of Frenchman's Creek Limited Partnership, a component unit, which statements reflect total assets of \$6,705,101, as of December 31, 2012, and total revenues of \$320,568, for the year then ended. Those statements were audited by other auditors, whose report has been furnished to us, and our opinion, insofar as it relates to the amounts included for Frenchman's Creek Limited Partnership, is based solely on the report of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinions. #### **Opinions** In our opinion, based on our audit and the report of the other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of each major fund and the Members 11 American Institute of Certified Public Accountants Louisiana Society of Certified Public Accountants aggregate remaining fund information of the Housing Authority of the City of Sulphur, as of December 31, 2012, and the respective changes in financial position, and cash flows thereof for the year then ended in accordance with accounting principles generally accepted in the United States of America. #### Other Matters Required Supplementary Information Accounting principles generally accepted un the United States of America require that the management's discussion and analysis on pages 3-10 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of the financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquires of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance. #### Other Information Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Housing Authority of the City of Sulphur's basic financial statements. The Schedule of Expenditures of Federal Awards as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations, and the Financial Data Schedule required by the U.S. Department of Housing and Urban Development, are presented for purposes of additional analysis and are not a required part of the basic financial statements. The schedule of expenditures of federal awards and the financial data schedule are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated, in all material respects, in relation to the basic financial statements as a whole. #### Other Reporting Required by Government Auditing Standards In accordance with Government Auditing Standards, we have also issued our report dated June 21, 2013, on our consideration of the Housing Authority of the City of Sulphur's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on internal control over financial reporting or compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards in considering the Housing Authority of the City of Sulphur's internal control over financial reporting and compliance. McMullen and Mancuso, CPAs, LLC Midwin and Manuso Cht. June 21, 2013 #### ENTERPRISE FUNDS Statement of Net Position December 31, 2012 (Memorandum | | | General | s | ection 8 | | Only) Totals Primary Government | Com | ponent Unit | |---|----|-----------|----|----------|----|---------------------------------
--|-------------| | ASSETS | | | | | | | and the same of th | | | Current assets | | | | | | | | | | Cash and cash equivalents | S | 614,674 | \$ | 100,201 | \$ | 714,875 | \$ | 20,600 | | Investments | | 195,365 | | 167,979 | | 363,344 | | _ | | Accounts receivable | | | | 7,934 | | 7,934 | | - | | Accounts receivable-tenants, net | | 982 | | 0.00 | | 982 | | 38 | | Accounts receivable-HUD, net | | 20 | | 90,374 | | 90,374 | | <u>-</u> | | Accrued interest receivable | | 37 | | - | | 37 | | - | | Inventory | | 3,771 | | | | 3,771 | | - | | Prepaid items and other assets | | 23,293 | | 3,193 | | 26,486 | | 9,969 | | Total current assets | | 838,122 | | 369,681 | | 1,207,803 | | 30,607 | | Restricted assets | | | | | | | | | | Security deposits | | 50,677 | | - | | 50,677 | | 9,900 | | Escrow accounts | | - | | - | | * | | 51,692 | | Total restricted assets | 7 | 50,677 | | - | | 50,677 | | 61,592 | | Capital assets | | | | | | | | | | Land | | 349,900 | | - | | 349,900 | | 542,316 | | Construction in progress | | 271,809 | | - | | 271,809 | | - | | Buildings, improvements and equipment, net | - | 2,368,510 | 1 | | - | 2,368,510 | | 5,925,598 | | Total capital assets, net | | 2,990,219 | | - | | 2,990,219 | | 6,467,914 | | Other assets | | | | | | | | | | Loan fees and tax credit monitoring fees, net | | - | | - | | - | | 42,308 | | Syndication costs | | - | | - | | ্লা
বিশ্ব | | 22,500 | | Permanent closing fees | 1. | | | | | - | | 80,180 | | Total other assets | | | | | | | | 144,988 | | TOTAL ASSETS | | 3,879,018 | | 369,681 | | 4,248,699 | | 6,705,101 | | DEFERRED OUTFLOWS OF RESOURCES | \$ | | \$ | | \$ | | \$ | | #### ENTERPRISE FUNDS Statement of Net Position (Continued) December 31, 2012 | | | | General | | ection 8 | ı | morandum
Only)
Totals
Primary
vernment | <u>Com</u> | ponent Unit | |---|---------------------------|----|---|----|-----------------------------|----|--|------------|-----------------------------------| | LIABILITIES AND N | ET ASSETS | | | | | | | | | | | | \$ | 5,048
32,131
-
1,415
8,539
-
47,133 | \$ | 2,610
810
3,420 | \$ | 5,048
32,131
4,025
9,349
50,553 | \$ | 4,762
204
15,586
20,552 | | Current liabilities payal
restricted assets
Deposits due others | | | 50,677 | | | | 50,677 | | 9,901 | | | Total current liabilities | | 97,810 | | 3,420 | | 101,230 | | 30,453 | | Noncurrent liabilities
Compensated absended Development fee par
Long term debt | | 7 | 19,205 | _ | 553 | | 19,758 | | 329,400
1,884,435
2,213,835 | | | Total liabilities | | 117,015 | | 3,973 | | 120,988 | | 2,244,288 | | DEFERRED INFLOW | S OF RESOURCES | | <u>.</u> | | | | | | | | NET POSITION Invested in capital arelated debt Restricted for housing choice voucher p Unrestricted | ng | \$ | 2,990,219
-
771,784
3,762,003 | \$ | 7,993
357,715
365,708 | \$ | 2,990,219
7,993
1,129,499
4,127,711 | S | 4,290,185
170,628
4,460,813 | ## ENTERPRISE FUNDS Statement of Revenues, Expenses, and Changes in Net Position December 31, 2012 (Memorandum | | General | Section 8 | Only) Totals Primary Government | Component Unit | |--|--------------|------------|---------------------------------|----------------| | OPERATING REVENUES | General | Section 6 | Government | Component Cint | | Dwelling rental | \$ 427,061 | \$ - | \$ 427,061 | \$ 309,382 | | Other | 40,445 | 35,996 | 76,441 | 11,186 | | Federal grants | 416,365 | 1,023,281 | 1,439,646 | | | Total operating revenues | 883,871 | 1,059,277 | 1,943,148 | 320,568 | | OPERATING EXPENSES | | | | | | Administration | 222,567 | 88,665 | 311,232 | 52,122 | | Tenant services | 685 | - | 685 | 40 | | Utilities | 67,706 | - | 67,706 | 4,777 | | Ordinary maintenance and operation | 589,561 | - | 589,561 | 68,449 | | Protective services | 13,080 | - | 13,080 | - | | Insurance | 95,357 | 8,544 | 103,901 | 33,031 | | General expenses | 61,858 | 1,224 | 63,082 | 19,742 | | Interest and amortization | (* | - | ₩(| 108,888 | | Extraordinary maintenance | - | - | - | - | | Housing and assistance payments | - | 1,021,923 | 1,021,923 | - | | Depreciation | 374,687 | - | 374,687 | 210,519 | | Total operating expenses | 1,425,501 | 1,120,356 | 2,545,857 | 497,568 | | Income (Loss) from operations | (541,630) | (61,079) | (602,709) | (177,000) | | Nonoperating revenues (expenses) | | | | | | Entity expenses - asset and partnership fees | - | - | - | (18,672) | | Interest earnings | 883 | 356 | 1,239 | 42 | | Total nonoperating revenues | 883 | 356 | 1,239 | (18,630) | | Income (loss) before capital contributions | (540,747) | (60,723) | (601,470) | (195,630) | | Capital grant contributions | 271,809 | | 271,809 | | | Change in net position | (268,938) | (60,723) | (329,661) | (195,630) | | NET POSITION AT BEGINNING OF YEAR | 4,030,941 | 426,431 | 4,457,372 | 4,656,443 | | NET POSITION AT END OF YEAR | \$ 3,762,003 | \$ 365,708 | \$ 4,127,711 | \$ 4,460,813 | #### ENTERPRISE FUNDS Statement of Cash Flows #### December 31, 2012 | | | General | s | ection 8 | 1 Married 1-4 1 Section 1-4.1 | orandum Only)
Totals
ry Government | <u>Com</u> | ponent Unit | |--|----|---------------|---------------|------------|-------------------------------|--|------------|--------------| | CASH FLOWS FROM OPERATING ACTIVITIES | | | - | | | | | | | Rental receipts | \$ | 429,477 | \$ | | \$ | 429,477 | \$ | 319,343 | | Payments to vendors | | (683,800) | | (75,869) | | (759,669) | | (228,353) | | Payments to employees | | (346,643) | | (23,747) | | (370,390) | | (56,780) | | Other receipts (payments) | | 40,445 | | 28,062 | | 68,507 | |) = 3 | | Federal grants | | 416,365 | | 993,668 | | 1,410,033 | | 346 | | Payments to private landlords | | | | 1,021,923) | 100 | (1,021,923) | | * | | Net cash provided by (used in) | | | | | | | | | | operating activities | | (144,156) | | (99,809) | | (243,965) | | 34,210 | | CASH FLOWS FROM CAPITAL AND RELATED | | | | | | | | | | FINANCING ACTIVITIES | | | | | | | | | | Purchase of capital assets | | (8,505) | | 8 | | (8,505) | | (12,830) | | Payments for construction in progress | | (271,809) | | | | (271,809) | | - | | Capital grant contributions | | 271,809 | | | | 271,809 | | - | | Payments on mortgage payable | | | | * | | | | (14,560) | | Increase in accrued interest - NEF | | - | | | | | | 17,729 | | Deposits to Reserve for Replacements | | - | | - | | - | | (12,025) | | Entity expenses - asset and partnership management fee | | in the second | | | | - | | (18,672) | | Increase in asset management fee payable | | - | | · | | - | | 3,183 | | Increase in partnership management fees payable | _ | * | | - | | - | | 15,489 | | Net cash provided by (used in) capital | | | | | | | | | | and related financing activities | | (8,505) | | • | | (8,505) | | (21,686) | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | | | | | | Dividend reinvestment | | (540) | | (295) | | (835) | | 107 | | Interest and dividends received | | 883 | | 356 | | 1,239 | | 42 | | Net cash provided by (used in) | | | | | | | | | | investing activities | 0 | 343 | | 61 | | 404 | | 42_ | | Net increase (decrease) in cash and | | | | | | | | | | cash equivalents | | (152,318) | | (99,748) | | (252,066) | | 12,566 | | Cash and cash equivalents at | | | | | | | | | | beginning of year | _ | 817,669 | 2 | 199,949 | | 1,017,618 | | 8,034 | | Cash and cash equivalents at | | | | | | | | | | end of year | | 665,351 | \$ | 100,201 | \$ | 765,552 | \$ | 20,600 | #### ENTERPRISE FUNDS Statement of Cash Flows (Continued) December 31, 2012 | | (Memorandum
| | | | | | | | |--|-------------|-----------|----|----------|----|-----------|-----|-------------| | | | | | | | Only) | | | | | | General | S | ection 8 | | Totals | Com | ponent Unit | | RECONCILIATION OF OPERATING INCOME
(LOSS) TO NET CASH PROVIDED BY (USED FOR)
OPERATING ACTIVITIES | | | | | | | | | | Operating income (loss) | \$ | (541,630) | \$ | (61,079) | \$ | (602,709) | \$ | (177,000) | | Adjustments to reconcile operating income (loss) to net cash provided by (used in) operating activities: | | , | | | | | | | | Depreciation and amortization Changes in assets and liabilities: | | 374,687 | | | | 374,687 | | 216,194 | | (Increase) decrease in accounts receivable | | 856 | | (7,934) | | (7,078) | | - | | (Increase) decrease in accounts receivable-HUD | | - | | (29,612) | | (29,612) | | - | | (Increase) decrease in accounts receivable-tenants | | 245 | | - | | 245 | | (12) | | (Increase) decrease in inventory | | 1,876 | | - | | 1,876 | | - | | (Increase) decrease in prepaid items | | 2,486 | | (1,822) | | 664 | | (2,970) | | (Increase) decrease in real estate tax/insurance escrow | | - | | - | | - | | (15) | | Increase (decrease) in accounts payable | | 2,997 | | | | 2,997 | | - | | Increase (decrease) in accounts payable-other government | | 4,813 | | - | | 4,813 | | - | | Increase (decrease) in other payable | | (734) | | - | | (734) | | | | Increase (decrease) in deposit due others | | 5,676 | | - | | 5,676 | | 4 | | Increase (decrease) in deferred revenue | | 1,307 | | - | | 1,307 | | (1,213) | | Increase (decrease) in accrued interest payable | | 149 | | - | | 149 | | (778) | | Increase (decrease) in compensated absences | | 3,116 | | 638 | | 3,754 | | - | | Net cash provided by (used in) operating activities | _ | (144,156) | _ | (99,809) | | (243,965) | | 34,210 | | Reconciliation of cash and cash equivalents at end of year to balance sheet presentation: | | | | | | | | | | Cash | | 614,674 | | 100,201 | | 714,875 | | 20,600 | | Security deposits | | 50,677 | | | | 50,677 | | 9,900 | | Escrow accounts | | 3=3 | | - | | | | 51,692 | | Cash and cash equivalents at end of year | \$ | 665,351 | \$ | 100,201 | \$ | 765,552 | \$ | 82,192 | #### Notes to the Financial Statements December 31, 2012 #### Note 1 - Summary of Significant Accounting Policies The Housing Authority of the City of Sulphur (the Authority) was incorporated July 13, 1961 under the authority of the Constitution of statutes (LSA:R.S. 40:381) of the state of Louisiana for the purpose of providing safe and sanitary dwellings accommodations in Sulphur, Louisiana. #### A. Financial Reporting Entity GASB Statement 14, *The Financial Reporting Entity*, establishes criteria for determining the governmental reporting entity component units that should be included within the reporting entity. Under the provisions of this Statement, the Authority is considered a primary government, since it is a special purpose government that has a separate governing body, is legally separate, and is fiscally independent of other state or local governments. The Authority is a related organization of the City of Sulphur since the Honorable Mayor of the City of Sulphur appoints the Authority's governing board. The Authority's governing board is composed of five members appointed for staggered multi-year terms. The City of Sulphur is not financially accountable for the Authority as it is not able to impose its will on the Authority and there is no potential for the Authority to provide financial benefit to, or impose financial burdens on, the City of Sulphur. Accordingly, the Authority is not a component unit of the financial reporting entity of the City of Sulphur or any other governmental unit. The accompanying financial statements of the Housing Authority have been prepared in conformity with accounting principles generally accepted in the United States of America (GAAP) as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard – setting body for establishing governmental accounting and financial reporting principles. In determining how to define the reporting entity, management has considered all potential component units. Governmental Accounting Standards Board (GASB) Codification Section 2100 establishes criteria for determining which, if any, component units should be considered part of the Authority for financial reporting purposes. The criterion include manifestation of oversight responsibility; including financial accountability, appointment of a voting majority, imposition of will, financial benefit to or burden on a primary organization, financial accountability as a result of fiscal dependency, potential dual inclusion, and organizations included in the reporting entity although the primary organization is not financially accountable. Based on the previous criteria, the Authority has determined that there is a component unit that should be considered as part of the Authority's reporting entity: Frenchman's Creek Limited Partnership involves the new construction of 40 family Low Income Housing Tax Credit units located in Sulphur, Louisiana, and is a legally separate entity. The managing general partner of Frenchman's Creek Limited Partnership is the FCD GP, LLC, of which FCD Corporation, a Louisiana non-profit corporation, is the only member of the limited liability company. The Board of Directors of FCD Corporation consists entirely of the Board of Commissioners of the Housing Authority, which provides the Housing Authority with a voting majority of the governing body of Frenchman's Creek Limited Partnership. In addition, there is the potential for Frenchman's Creek Limited Partnership to impose financial burden on the Housing Authority. The governing body of the Housing Authority is not considered to have complete control over Frenchman's Creek Limited Partnership. As a result, the Frenchman's Creek Limited Partnership is included in the Housing Authority's financial statements through discrete presentation. The financial position, changes in net assets, and cash flows of Frenchman's Creek Limited Partnership are presented as of and for the year ended December 31, 2012. Separate audited statements of Frenchman's Creek Limited Partnership were issued for the year ended December 31, 2012 and are available from the Housing Authority's main office, 312 Brook Street, Sulphur, LA 70663. #### Notes to the Financial Statements December 31, 2012 #### Note 1 - Summary of Significant Accounting Policies (continued) #### A. Financial Reporting Entity (continued) Programs within the general and section 8 funds operated by the Authority receive federal assistance from the U.S. Department of Housing and Urban Development (HUD), and are subject to applicable laws and regulations. The operations of each fund are accounted for through a separate set of self-balancing accounts that comprise its assets, liabilities, fund equity, revenues, and expenditures, or expenses, as appropriate. Federal contributions are received and accounted for in the individual programs based upon the purposes for which they are to be spent. The Authority is not subject to income taxes. A brief description of the various programs is as follows: - Housing Authority Owned Rental Housing (FW-1132) Approximately 202 units of low-income public housing are owned by the Housing Authority of the City of Sulphur. Low Income is defined by published entry in the Federal Register per Standard Metropolitan Statistical Areas (SMSA). Tenants pay the highest of 30% of their adjusted income or 10% of monthly income for such housing. - Section 8 Public Owned Rental Housing Section 8 Public Housing is a program designed to allow private homeowners to lease their houses to low-income families. The rents are set by the Federal Government and published in the Federal Register and cannot be increased without HUD approval. Tenants pay the highest of 30% of their adjusted income or 10% of monthly income for such housing. The Housing Authority of the City of Sulphur makes up the difference between the tenants portion of the rent and the Fair Market Rent as subsidy to the homeowner. Section 8 has evolved into two programs: Housing Choice Vouchers (FW-2228V) - 100 units Moderate Rehab (FW-2074) - 75 units Shelter Plus Care Housing - This program provides for housing for homeless individuals and families with special disabilities. The basic Section 8 rules apply. #### B. Funds The accounts of the Authority are organized and operated on the basis of funds. A fund is an independent fiscal and accounting entity with a self-balancing set of accounts. Fund accounting segregates funds according to their intended purpose and is used to aid management in demonstrating compliance with finance related legal and contractual provisions. The minimum number of funds is maintained consistent with legal and managerial requirements. All funds of the Authority are classified as proprietary. The general fund accounts for transactions of the public housing low rent program and the capital fund program. The Section 8 fund accounts for transactions of the housing choice voucher program, the moderate rehab program, and the shelter plus care housing program. #### C. Measurement Focus and Basis of Accounting Basis of accounting refers to when revenues and expenditures or expenses are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied. Proprietary funds are accounted for on the flow of economic resources measurement focus and the accrual basis of accounting. Under this method, revenues are recorded when earned and expenses are recorded at the time the liabilities are incurred. With this measurement focus, all assets and all liabilities associated with
the operation of these funds are included on the balance sheet. The Authority has elected, pursuant to Governmental Accounting Standards Board (GASB) Statement 20, to apply all GASB pronouncements and only #### Notes to the Financial Statements December 31, 2012 #### Note 1 - Organization and Summary of Significant Accounting Policies (Continued) #### C. Measurement Focus and Basis of Accounting (continued) FASB pronouncements issued on or before November 30, 1989, unless those pronouncements conflict with or contradict GASB pronouncements. Proprietary funds distinguish operating revenues and expenses from non-operating items. Operating revenues and expenses generally result from providing services and producing and delivering goods in connection with a proprietary fund's principal ongoing operations. The principal operating revenues of the Authority's funds are rent and maintenance charges to residents and administration fees earned. Operating expenses for proprietary funds include the administrative costs of providing the service and the housing assistance payments to residents. All revenues and expenses not meeting this definition are reported as non-operating revenues and expenses. Total columns on the basic financial statements are captioned as "Memorandum Only," because they do not represent consolidated financial information and are presented only to facilitate financial analysis. The columns do not present information that reflects financial position, results of operations, or cash flows in conformity with generally accepted accounting principles. Neither is such data comparable to a consolidation. Interfund eliminations have not been made in the aggregation of these data. #### D. Budgets Budgets are prepared on an annual basis for each major operating program and are used as a management tool throughout the accounting cycle. Budgets are not, however legally adopted nor legally required for financial statement presentation. #### E. Deposits and Investments The Authority's cash and cash equivalents are considered to be cash on hand, demand deposits, and short-term investments with original maturities of three months or less from the date of acquisition. State law and the Authority's investment policy allow the entity to invest in collateralized certificates of deposits, government back securities, commercial paper, the state sponsored investments pool, and mutual funds consisting solely of government back securities. #### F. Short-term Interfund Receivables/Payables During the course of operations, numerous transactions occur between individual funds for services rendered. Services provided, deemed to be at market or near market rates, are treated as revenues and expenses. Additionally, transactions occur between individual funds as a result of the use of a common paymaster for shared costs of the Authority. Cash settlements are made periodically. These receivables and payables are classified as interfund receivables/payables. #### G. Inventory All purchased inventory items are valued at cost using first-in, first-out method. Acquisition of materials and supplies are accounted for on the consumption method, that is, the expenses are charged when the items are consumed. #### H. Prepaid Items Payments made to vendors that will benefit periods beyond the fiscal year end are recorded as prepaid items. Prepaid items consist of prepaid insurance. #### I. Cash and Cash Equivalents For purposes of the Statement of Cash Flows, the Authority considers all highly liquid investments with a maturity of three months or less when purchased to be cash equivalents. #### Notes to the Financial Statements December 31, 2012 #### Note 1 - Organization and Summary of Significant Accounting Policies (Continued) #### J. Restricted Assets Certain assets are classified as restricted assets on the balance sheet because their use is restricted for security deposits held in trust. #### K. Capital Assets The Authority's purchased capital assets are recorded at historical cost and depreciated over their estimated useful lives. Donated capital assets are recorded at their estimated fair value at the date of donation. The Authority's policy is to capitalize significant items of equipment, major renovations, buildings, and real estate. The Authority capitalizes equipment and/or personal property with an initial cost of \$2,500 or more and an anticipated life or useful value of said equipment or property of more than one year. The costs of normal maintenance and repairs that do not add value of the asset or materially extend asset lives are not capitalized. All capital assets, other than land, are depreciated using the straight-line method over the following useful lives: | Original buildings | 33 years | |-------------------------|-----------| | Building improvements | 15 years | | Site improvements | 15 years | | Furniture and equipment | 5-7 years | | Automobile and trucks | 5 years | | Computers | 3 years | #### L. Deferred Revenues The Authority reports deferred revenues on its balance sheet. Deferred revenues arise when the Authority receives resources before it has a legal claim to them. In subsequent periods, when the Authority has a legal claim to the resources, the liability for deferred revenue is removed from the balance sheet and the revenue is recognized. #### M. Compensated Absences The Authority follows Louisiana Civil Service regulations for accumulated annual and sick leave. Annual and sick leave is earned by each full-time and each part-time associate who has a regular tour of duty, except that no associate shall earn annual or sick leave while serving on restricted appointment or while using leave from an agency leave pool as defined in Rule 11.34. The earning of such leave is based on the equivalent of years of full-time State service and shall be creditable at the end of each calendar month or at the end of each regular pay period based on graduated rates per hour. Accrued unused annual and sick leave earned by an associate shall be carried forward to succeeding calendar years. Upon separation from the Authority, an associate is paid the value of his accrued annual leave in a lump sum up to a maximum of 300 hours, disregarding any final fraction of an hour; provided the privileges of this rule shall not extend to any associate who is dismissed for theft of Authority funds or property. Upon separation from the Authority, an associate is not compensated for sick leave. Notes to the Financial Statements December 31, 2012 #### Note 1 - Organization and Summary of Significant Accounting Policies (Continued) #### N. Restricted Net Position Net position is reported as restricted when constraints placed on net position are either: Externally imposed by creditors (such as debt covenants), grantors, contributors, or laws or regulations of other governments or imposed by law through constitutional provisions or enabling legislation. Restricted resources are used first when an expense is incurred for purposes for which both restricted and unrestricted net position is available. #### O. Use of Estimates The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues, expenses, and other financing sources and uses during the reporting period. Actual results could differ from those estimates. #### Note 2 - Cash and Cash Equivalents At December 31, 2012, the Authority has cash and cash equivalents (book balances) totaling \$924,055, all in interest – bearing demand deposit accounts. These deposits are stated at cost, which approximates market. Under state law, these deposits, or the resulting bank balances, must be secured by federal deposit insurance or the pledge of securities owned by the fiscal agent bank. The market value of the pledged securities plus the federal deposit insurance must equal the amount on deposit with the fiscal agent at all times. These securities are held in the name of the pledging fiscal agent bank in a holding or custodial bank that is mutually acceptable to both parties. At December 31, 2012, the Authority had \$965,086 in deposits (collected bank balances). These deposits are secured by \$500,000 of federal deposit insurance and \$465,086 pledged securities held by the custodial bank in the name of the fiscal agent bank (GASB Category 3). Even thought the pledged securities are considered uncollateralized (Category 3) under the provisions of GASB Statement No. 3, Louisiana Revised Statute 39:1229 imposes a statutory requirement on the custodial bank to advertise and sell the pledged securities within 10 days of being notified by the District that the fiscal agent has failed to pay deposited funds on demand. #### Note 3 - Investments The Authority's investments are limited to those allowed by state statute. At December 31, 2012, the Authority's investments consisted of a certificate of deposit with a carrying amount of \$30,000, and two (2) money market accounts with collective balances of \$333,348. #### Note 4 - Accounts Receivable The accounts receivables at December 31, 2012 are as follows: | Ge | eneral | S | ection 8 | | norandum
Only
Total) | |----|--------|-----|---------------------|-------------------------|----------------------------| | | | | | | | | \$ | - | \$ | 98,308 | \$ | 98,308 | | | 982 | | _ | | 982 | | | - | | - | | - | | \$ | 982 | \$ | 98,308 | \$ | 99,290 | | | \$ \$ | 982 | \$ - \$
982
- | \$ - \$ 98,308
982 - | Section 8 | The tenants account receivable is net of an allowance for doubtful accounts of \$5,681. #### Notes to the Financial Statements December 31, 2012 Note 5 - Prepaid Items Prepaid items as of December 31, 2012 consisted of prepaid insurance
of \$26,488. #### Note 6 - Capital Assets Capital assets and depreciation activity as of and for the year ended December 31, 2012 is as follows: | | Beginning
Balance | Additions | Deletions | Ending
Balance | |---|----------------------|------------|--------------|-------------------| | Capital assets not being depreciated | | - | | 7. | | Land | \$ 349,900 | \$ - | \$ - | \$ 349,900 | | Construction in Progress | 432,222 | 271,809 | (432,222) | 271,809 | | Total capital assets, not being depreciated | 782,122 | 271,809 | (432,222) | 621,709 | | Capital assets being depreciated | | | | | | Site Improvements | 1,336,012 | 432,222 | | 1,768,234 | | Buildings | 8,812,394 | ₩ | = | 8,812,394 | | Furniture and Equipment | 316,936 | 8,505 | - | 325,441 | | Total capital assets being depreciated | 10,465,342 | 440,727 | = | 10,906,069 | | Less accumulated depreciation | 8,162,871 | 374,688 | | 8,537,559 | | Total capital assets being depreciated, net | 2,302,471 | 66,039 | | 2,368,510 | | Total capital assets | \$ 3,084,593 | \$ 337,848 | \$ (432,222) | \$ 2,990,219 | Component unit capital assets of \$6,467,914 consisted of buildings, improvements and equipment (\$5,925,598) and land (\$542,316). #### Note 7 – Construction Commitments The Authority has two (2) active construction projects as of December 31, 2012, consisting of the ceiling replacement project on various units in low income public housing, and sidewalks. At year end, the total spent on the ceiling replacement is \$221,520 and \$50,290 on the sidewalk project. #### Notes to the Financial Statements December 31, 2012 #### Note 8 - Accounts Payable The accounts payable at December 31, 2012 are as follows: | Class of Payables | G | eneral | Section | on 8 | orandum
Only
Fotal) | |---------------------------------|----|--------|---------|------|---------------------------| | Due to Other Governments: | | | | | | | Payment in lieu of property tax | \$ | 32,131 | \$ | _ | \$
32,131 | | Operating | | 5,041 | | - | 5,041 | | | \$ | 37,172 | \$ | - | \$
37,172 | | | | | | | | #### Note 9 - Compensated Absences Payable As of December 31, 2012, employees of the Housing Authority have accumulated and vested \$29,106 of employee leave computed in accordance with GASB Codification Section C60. #### Note 10 - General Long-Term Obligations The following is a summary of the long-term obligation transactions for the year ended December 31, 2012, which consisted of compensated absences: | | General | Section 8 | (Memorandum
Only
Total) | |-------------------------|----------|-----------|-------------------------------| | Balance, beginning | \$24,628 | \$724 | \$25,352 | | Additions | 16,660 | 825 | \$17,485 | | Deductions | (32,749) | (739) | (\$33,488) | | Balance, ending | \$8,539 | \$810 | \$9,349 | | Amounts due in one year | \$8,539 | \$810 | \$9,349 | #### Note 11 - Retirement Plan The Authority participates in the Housing-Renewal and Local Agency Retirement Plan, which is a defined contribution plan. The plan consists of employees of various local and regional housing authorities, urban renewal agencies, and other similar organizations. Through this plan, the Authority provides pension benefits for all of its full-time employees. All regular full time employees are eligible to participate in the plan on the first day of the month after completing one month of continuous and uninterrupted employment. The Board of Commissioners of the Authority determines plan provisions and changes to plan contributions. Under a defined contribution plan, the benefits a participant will receive depend solely on the amount contributed to the participant's account and the returns earned on investments of those contributions. Under the plan, the Authority contributes 8.5% of the employee's basic (excludes overtime) monthly salary to the plan with the provision that the employee is required to contribute a minimum 6.5%. The Authority's contribution for each employee and income allocated to the employee's account are fully #### Notes to the Financial Statements December 31, 2012 #### Note 11 - Retirement Plan (Continued) vested after five years of continuous service. The Authority's contributions and interest forfeited by employees who leave employment before five years of service are used to offset future contributions of the Authority. Normal retirement date shall be the first day of the month following the employee's 65th birthday or after 10 years of participation in the plan. The Authority's total payroll for the year ended December 31, 2012 was \$346,495. The Authority made the required contributions of \$21,204 for the year ended December 31, 2012. #### Note 12 - Contingencies and Commitments <u>Grant Disallowances</u> In the normal course of operations, the Authority receives grant funds from federal agencies. The grant programs are subject to audit by agents of the granting authority, the purpose of which is to ensure compliance with reimbursement by the grantor agency for expenditures disallowed under terms of the grants. Management of the Authority believes that the amount of disallowances, if any, which may arise from future audits will not be material. <u>Construction Projects</u> There are construction projects in progress at December 31, 2012 which includes modernizing rental units. HUD funds these projects. Funds are requested periodically as the cost is incurred. #### Note 13 - Risk Management The Authority is exposed to various risks of loss related to torts; thefts of, damage to and destruction of assets; errors and omissions; and natural disasters for which the Authority carries commercial insurance. #### Note 14- Economic Dependence and Current Vulnerability Due to Certain Concentrations Statement of Financial Accounting Standards (SFAS) No. 14 requires disclosure in financial statements of a situation where one entity provides more than 10% of the audited entity's revenues. The Department of Housing and Urban Development provided \$1,711,455 to the Authority, which represents approximately 78% of the Authority's total revenue for the year. The Authority's operations are concentrated in the public housing real estate market. In addition, the Authority operates in a heavily regulated environment. The operations of the Authority are subject to the administrative directives, rules and regulations of federal, state and local regulatory agencies, including, but not limited to, HUD. HUD subject to change by an act of congress or an administrative change mandates such administrative directives, rules, and regulations. Such changes may occur with little notice or inadequate funding to pay the related cost, including additional administrative burden, to comply with a change. #### FINANCIAL DATA SCHEDULE For the Year Ended December 31, 2012 Lower Income Housing Assistance Program Section 8 | Line
Item No | Account Description | Project Totals | Housing Choice
Vouchers | Shelter Plus Care | Component Unit | Program_Section 8 Moderate Rehabilitation | Total | |-----------------|--|----------------|----------------------------|-------------------|--|---|------------| | 111 | Cash - Unrestricted | \$ 598,293 | 127511222237223 | \$ - | \$ 20,599 | | 727,481 | | 112 | Cash - Restricted - Modernization and development | 3 330,233 | 3 30,303 | , | 20,399 | 3 32,220 | 727,701 | | 113 | Cash - Other Restricted | | 7,993 | - | 51,692 | • | 59,685 | | 114 | Cash - Tenant Security Deposits | 50.677 | | | | | | | 115 | Cash - Restricted for payment of current liability | 50,677 | - | | 9,906 | | 60,583 | | 100 | Total Cash | 648,970 | 64,362 | | 82,197 | 52,220 | 847,749 | | 121 | Accounts Receivable - PHA Projects | | |) e | | - | | | 122 | Accounts Receivable - HUD Other Projects | 1 | - | - | | 90,374 |
90,375 | | 124 | Accounts Receivable - Other Government | - | | - | - | 8 | 14 | | 125 | Accounts Receivable - Miscellaneous | - | 7,934 | | | | 7,934 | | 126 | Accounts Receivable - Tenants | 6,663 | | | 38 | | 6,701 | | 126.1 | Allowance for Doubtful Accounts - Tenants | (5,681 | | 72 | | 2 | (5,681 | | 126.2 | Allowance for Doubtful Accounts - Other | A CATOMA | | Table 1 | | | | | 127 | Notes, Loans, & Mortgages Receivable - Current | | | | | | | | 128 | Fraud Recovery | | | | | | | | 128.1 | Allowance for Doubtful Accounts - Fraud | - | | | | | | | 129 | Accrued Interest Receivable | 37 | | | | | 37 | | 120 | Total Receivables, net of allowance for doubtful accounts | 1,020 | 7,934 | - | 38 | 90,374 | 99,366 | | 131 | Investments - Unrestricted | 195,365 | 167,979 | - | | | 363,344 | | 132 | Investments - Restricted | - | | | - | 4 | | | 135 | Investments - Restricted for payment of current liability | - | | 2 | | | 14 | | 142 | Prepaid Expenses and Other Assets | 23,293 | 3,192 | | 9,969 | - | 36,454 | | 143 | Inventories | 3,969 | | | -,, | | 3,969 | | 143.1 | Allowance for Obsolete Inventories | (198 | | | | | (198 | | 144 | Interprogram- Due From | (150 | | | | | 1170 | | 145 | Assets Held for Sale | | | | | | | | 150 | Total Current Assets | 872,419 | 243,467 | | 92,204 | 142,594 | 1,350,684 | | 161 | Land | 349,900 | | - | 542,316 | - | 892,216 | | 162 | Buildings | 9,131,078 | | | 6.119,545 | | 15,250,623 | | 163 | Furniture, Equipment & Machinery - Dwellings | 35,392 | | | 181,612 | | 217,004 | | 164 | Furniture, Equipment & Machinery - Administration | 193,835 | 1,485 | | | 332 | 195,652 | | 165 | Leasehold Improvements | 1,545,764 | | | 255,759 | 2 | 1,801,523 | | 166 | Accumulated Depreciation | (8,537,559 | (1,485) | | (631,318) | (332) | (9,170,694 | | 167 | Construction In Progress | 271,809 | | - | (001,010) | | 271,809 | | 168 | Infrastructure | | | | | | | | 160 | Total Capital Assets, Net of Accumulated Depreciation | 2,990,219 | * | - | 6,467,914 | | 9,458,133 | | 171 | Notes, Loans & Mortgages Receivable - Non-Current | | | | | | | | 172 | Notes, Loans & Mortgages Receivable - Non-Current - Past Due | | | | | | | | 173 | Grants Receivable - Non - Current | | | | | | | | 174 | Other Assets | 2 | | - | 144,988 | | 144,988 | | 176 | Investment in Joint Venture | | | 020 | Contract Con | | | | 180 | Total Non-Current Assets | 2,990,219 | | | 6,612,902 | | 9,603,121 | | 190 | Total Assets | \$ 3,862,638 | s 243,467 | s . | \$ 6,705.106 | \$ 142.594 \$ | 10,953,805 | #### FINANCIAL DATA SCHEDULE For the Year Ended December 31, 2012 Lower Income Housing Assistance Program_Section 8 | Line | | | Housing Choice | | | Program_Section 8
Moderate | | |----------|--|----------------|----------------|-------------------|----------------|-------------------------------|------------| | Item No. | Account Description | Project Totals | Vouchers | Shelter Plus Care | Component Unit | Rehabilitation | Total | | 311 | Bank Overdraft | | | S - | | s - s | , , , , | | 312 | Accounts Payable <= 90 Days | 4,193 | * | | - | A 05 0400 | 4,193 | | 313 | Accounts Payable > 90 Days Past Due | Mass | | | | \$ - | | | 321 | Accrued Wage/Payroll Taxes Payable | 848 | | | | | 848 | | 322 | Accrued Compensated Absences - Current Portion | 8,539 | 810 | | | | 9,349 | | 324 | Accrued Contingency Liability | 0,000 | - | | | 790 | | | 325 | Accrued Interest Payable | | | | 4,762 | | 4.762 | | 331 | Accounts Payable - HUD PHA Programs | 2 | 2,610 | - | | - | 2,610 | | 332 | Accounts Payable - PHA Projects | | T/// 5.5.5 | | | E | | | 333 | Accounts Payable - Other Government | 32,131 | | | | | 32,131 | | 341 | Tenant Security Deposits | 50,677 | 2.4 | - | 9,906 | | 60,583 | | 342 | Deferred Revenue | 1,415 | | | 204 | | 1,619 | | 343 | Current Portion of Long-Term Debt - Capital Projects/Mortgage Revenue Bon- | - | | | 15,586 | | 15,586 | | 344 | Current Portion of Long-Term Debt - Operating Borrowings | 2 | | | | | | | 345 | Other Current Liabilities | | | | | | | | 346 | Accrued Liabilities - Other | 8 | - | | - | | 8 | | 347 | Interprogram Due To | | 16.381 | - | | | 16,381 | | 348 | Loan Liability - Current | | | | | | | | 310 | Total Current Liabilities | 97,811 | 19,801 | | 30,458 | | 148,070 | | 351 | Capital Projects/Mortgage Revenue Bonds | | | | 1,884,435 | (*) | 1.884.435 | | 352 | Long-Term Debt, Net of Current - Operating Borrowings | - | - | | - | · · | - | | 353 | Non - Current Liabilities - Other | 2 | | - | 329,400 | - | 329,400 | | 354 | Accrued Compensated Absences - Non Current | 19,205 | 552 | | 940-3000 | | 19,757 | | 355 | Loan Liability - Noncurrent | - | | | | | | | 356 | FASB 5 Liabilities | 9 | - | | 2 | 320 | 1 | | 357 | Accrued Pension and OPEB Liability | | | | | | | | 350 | Total Noncurrent Liabilities | 19,205 | 552 | - | 2,213,835 | | 2,233,592 | | 300 | Total Liabilities | 117,016 | 20,353 | | 2,244,293 | - | 2,381,662 | | 508.1 | Invested in Capital Assets, Net of Related Debt | 2,990,219 | | | 4,238,493 | - | 7,228,712 | | 509.2 | Fund Balance Reserved | 98 | * | | * | | ~ | | 511.1 | Restricted Net Assets | (*) | 7,993 | - | 51,692 | 1.00 | 59,685 | | 511,2 | Unreserved, Designated Fund Balance | (*) | | | | | = | | 512.1 | Unrestricted Net Assets | 771,784 | 215,121 | * | 170,628 | 142,594 | 1,300,127 | | 512.2 | Unreserved, Undesignated Fund Balance | | | | * | | | | 513 | Total Equity/Net Assets | 3,762,003 | 223,114 | - | 4,460,813 | 142,594 | 8,588,524 | | 600 | Total Liabilities and Equity/Net Assets | \$ 3,879,019 | s 243,467 | s - | \$ 6,705,106 | \$ 142,594 \$ | 10,970,186 | #### FINANCIAL DATA SCHEDULE For the Year Ended December 31, 2012 | m No. | A commit Description | Propert Total | Housing Choice | Shelter Div. C | Assist | ance Program Section 8 | Total | |--|--|---|-------------------|---------------------|---------------------------------|-----------------------------|--------------| | 0300 | Account Description Net Tenant Rental Revenue | Project Totals
\$ 386,490 | Vouchers
5 | Shelter Plus Care 5 | Component Unit Mc
309,382 \$ | oderate Rehabilitation - \$ | Total 695.87 | | 0400 | Tenant Revenue - Other | 40,571 | 7. | | 11,186 | | 51,75 | | 1500 | Total Tenant Revenue | 427,061 | | 260 | 320,568 | * | 747,62 | | 600 | HUD PHA Operating Grants | 416.365 | 426,427 | 116,392 | | 480,462 | 1,439,6 | | 610 | Capital Grants | 271,809 | 420,421 | 110,392 | | 480,462 | 271,8 | | 710 | Management Fee | | | - | 1.00 | | 271,0 | | 720 | Asset Management Fee | | | | | | | | 730 | Book-Keeping Fee | 4 | | * | | | | | 740
750 | Front Line Service Fee
Other Fees | | | | | | | | 700 | Total Fee Revenue | 97 | | | - | | | | | | | | | | | | | 800 | Other Government Grants | | | | 100 | | | | 100
200 | Investment Income - Unrestricted Mortgage Interest Income | 883 | 155 | | 42 | 201 | 1,2 | | 300 | Proceeds from Disposition of Assets Held for Sale | | | | | | | | 310 | Cost of Sale of Assets | 200 | | ¥/ | 20 | | | | 400 | Fraud Recovery | | 1.992 | | 8 | 2,335 | 4.3 | | 500 | Other Revenue | 40,445 | 31,629 | | 81 | (8) | 72.0 | | 600 | Gam or Loss on Sale of Capital Assets
Investment Income -Restricted | | 40 | 5 | | | | | 000 | Total Revenue | 1,156,563 | 460,243 | 116,392 | 320,610 | 482,998 | 2,536,8 | | | | | | | | | | | | | 199000 | | | | | | | 100 | Administrative Salaries | 107,157
7,350 | 13,728 | 6,981 | 27,796 | 13,728 | 169,3 | | 300 | Auditing Fees Management Fee | 7,350 | 1,575 | | | 1,575 | 10,5 | | 310 | Book-Keeping Fee | | | | | | | | 400 | Advertising and Marketing | 193 | 19 | | | 19 | | | 500 | Employee Benefit Contributions - Administrative | 43,133 | 9,433 | | 7,429 | 9,433 | 69,4 | | 600 | Office Expense | 48,172 | 14,568 |
| 32,038 | 14,246 | 109,0 | | 700
800 | Legal Expense
Travel | 2,561
8,262 | 1,680 | | 111 | 1,680 | 11.6 | | 810 | Allocated Overhead | 0,402 | 2,040 | | - | 1,080 | 22.0 | | 900 | Other | 5,739 | | | 3,420 | | 9, | | 000 | Total Operating - Administrative | 222,567 | 41,003 | 6,981 | 70,794 | 40,681 | 382, | | | Michigan Maria Andrews (Maria Andrews | | | | | | | | 100 | Asset Management Fee Tenant Services - Salaries | | | | - | | | | 200 | Relocation Costs | | | | 2 | | | | 300 | Employee Benefit Contributions - Tenant Services | | * | 9. | . * | | | | 400 | Tenant Services - Other | 685 | | * | 40 | | | | 500 | Total Tenant Services | 685 | | | 40 | | | | 100 | Water | 25,777 | 2 | | 621 | | 26. | | 200 | Electricity | 14,576 | | | 3,690 | | 18. | | 300 | Gas | 483 | | | ******* | | -550 | | 400 | | | - | | 2 | | | | 500 | Labor | | | * | | | 100 | | 600 | Sewer | 26,870 | | * | 466 | | 27, | | 700 | Employee Benefit Contributions - Utilities
Other Utilities Expense | | | | | | | | 000 | Total Utilities | 67,706 | | | 4,777 | | 72, | | | | | | | | | | | 1100 | Ordinary Maintenance and Operations - Labor | 186,048 | | | 28,984 | | 215, | | 1200 | Ordinary Maintenance and Operations - Materials and Other | 131,263 | | | 6,424
25 308 | | 137.
233. | | 1300
1300 | Ordinary Maintenance and Operations Contracts Employee Benefit Contributions - Ordinary Maintenance | 63,990 | | | 7,733 | | 71, | | 4000 | Total Maintenance | 589,561 | | | 68,449 | | 658,6 | | | | | | | | | | | 100 | Protective Services - Labor | 13,080 | | | * | 7.5 | 44 | | 200
300 | Protective Services - Other Contract Costs Protective Services - Other | 13,080 | | | 3 | | 13, | | 5500 | Employee Benefit Contributions - Protective Services | 9 | | | | | | | 9000 | Total Protective Services | 13,080 | | - | 1 | | 13, | | | | | | | | | | | 110 | Property Insurance | 58,693 | | * | 31,637 | | 90, | | 120 | Liability Insurance
Workmen's Compensation | 12,921
17,861 | 1,825 | * | 1,394 | 1.825
1.500 | 16,
22, | | 130
140 | All Other Insurance | 5,882 | 947 | * | 1,394 | 947 | 7, | | 100 | Total Insurance Premium | 95,357 | 4,272 | | 33,031 | 4.272 | 136, | | | | | | | | | | | 5200 | Other General Expenses | - | | 4 | 18,672 | | 18, | | 5210 | Compensated Absences | 13,412 | 1,224 | | | | 14. | | 300
400 | Payments in Lieu of Taxes Bad Debt - Tenant Rents | 32,131
16,315 | | | 1,070 | | 32.
17. | | 500 | | 10,012 | | | 200 | | | | 6600 | Bad Debt - Other | | - | | | | | | | Severance Expense | | | | | * | | | | Total Other General Expenses | 61,858 | 1,224 | | 19,742 | * | 82, | | 710 | Land CM and the Boards Day and | | 2 | 8 | 85,484 | | 85. | | 710
5720 | Interest of Mortgage (or Honds) Payable
Interest on Notes Payable (Short and Long Term) | | | | 17,729 | | 17. | | 5730 | | | | | 5,675 | × | 5. | | 5700 | | | 9 | | 108.888 | * | 108, | | | 220 F22 - CL - II | 0.0224000 | eggetar | 75227 | 122220 | 120,000 | 4119900 | | 5900 | Total Operating Expenses | 1,050,814 | 46,499 | 6,981 | 305,721 | 44,953 | 1,454, | | 7000 | Excess Operating Revenue Over Operating Expenses | 105,749 | 413,744 | 109.411 | 14,889 | 438,045 | 1,081 | | UUU | Committee of the control cont | *************************************** | V55551(T) | 11556000 | 14140000 | | | | 7100 | Extraordinary Maintenance | 4 | 39 | | (4) | × | | | 7200 | Casualty Losses - Non-Capitalized | | 73220 | | | 200 | 44.5 | | 7300 | | - | 455,056
26,876 | | | 430,580 | 995
26 | | 7350
7400 | HAP Portability - In
Depreciation Expense | 374.687 | 40,870 | | 210.519 | - 1 | 585 | | | Fraud Losses | | | | - C.W. 60 | | 2000 | | | Capital Outlays - Governmental Funds | | | | 4 | | | | 600 | Debt Principal Payment - Governmental Funds | 9 | | | = | | | | 700 | | | *** | 117.305 | £27.740 | 475.533 | 3,062 | | 7700
7800 | Total Expenses | 1,425,501 | 528,431 | 116,392 | 516,240 | 475,533 | 3,962 | | 7700
7800 | 1 State Andrews | | | | | | | | 7700
7800
000 | | | | | | | | | 7700
7800
000 | Operating Transfers In | | | | | | | | 7700
7800
1000
0010
0020 | Operating Transfers In
Operating Transfers Out | | | | | | | | 7700
7800
9000 | Operating Transfers In Operating Transfers Out Operating Transfers from * to Primary Government Operating Transfers from * to Component Unit | | | | | | | | 7700
7800
0000
0010
0020
0030
0040
0050 | Operating Transfers In Operating Transfers Out Operating Transfers from / to Primary Government Operating Transfers from / to Component Unit Proceeds from Notes, Loans and Bonds | | | | | | | | 7700
7800
000
0010
0020
0030
0040
0050 | Operating Transfers In Operating Transfers for Operating Transfers from *to Primary Government Operating Transfers from *to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales | | | | | | | | 7700
7800
900
9020
9030
9040
9050
9060 | Operating Transfers In Operating Transfers Out Operating Transfers From 1 to Primary Government Operating Transfers from 1 to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales Extraordinary Hems, Net Gain Loss | | | | | | | | 7700
7800
000
0010
0020
0030
0040
0050
0060
0070 | Operating Transfers In Operating Transfers for Operating Transfers from *to Primary Government Operating Transfers from *to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales Extraordinary Hems. Net Gain Loax Special Hems, Net Gain Loax Special Hems, Net Gain Loax | | | | | | | | 7700
7800
000
0010
0020
0030
0040
0050
0060
0070
0080 | Operating Transfers In Operating Transfers Out Operating Transfers Form to Primary Government Operating Transfers from to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales Extraordinary Hems, Net Gaint Loss Special Hems, Net Gaint Loss Inter Proper Excess Cash Transfer In | | | | | | | | 7700
7800
000
0010
0020
0030
0040
0050
0060
0060
0091
0092 | Operating Transfers In Operating Transfers Out Operating Transfers Cout Operating Transfers from *to Primary Government Operating Transfers from *to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales Extraordinary Items, Net Gain, Loss Special Items, Net Gain, Loss Inter Propec Excess Cash Transfer In Inter Propec Excess Cash Transfer Out Transfers Between Programs and Propects - In | | | | | | | | 7700
7800
0000
0010
0020
0030
0040
0050
0060
0060
0060
0060 | Operating Transfers In Operating Transfers from to Primary Government Operating Transfers from to Primary Government Operating Transfers from to Component Unit Proceeds from Notes, Loans and Bonds Proceeds from Property Sales Extraordinary Items, Net Oant Loss Special Items, Net Oant Loss Inter Propec Excess Cash Transfer In Inter Propec Excess Cash Transfer Out Transfers Between Programs and Propects - In Transfers Between Programs and Propects - Out | | | | | | | #### FINANCIAL DATA SCHEDULE For the Year Ended December 31, 2012 Lower Income Housing Assistance Program_Section 8 Moderate Line Item No. Account Description 11020 Required Annual Debt Principle Payments 11030 Beginning Equity 11040 Prior Period Adjustments , Equity Transfers and Correction of 11050 Changes in Compensated Absence Balance 11060 Changes in Contingent Liability Balance 11070 Changes in Unrecognized Pension Transition Liability 11080 Changes in Allowance for Doubtful Accounts - Dwelling Rents 11100 Changes in Allowance for Doubtful Accounts - Other 11170 Administrative Fee Equity 11180 Housing Assistance Payments Equity 11190 Unit Months Available 11210 Excess Cash Housing Choice Capital Fund Section 8 Rental Shelter Plus Care Rehabilitation Total Project Totals Component Unit Vouchers Stimulus Grant Voucher Program 15,586 4,656,443 135,129 9,113,815 215,121 7,993 1416 1036 215,121 7,993 5529 4806 2376 2274 273 240 480 442 984 814 678,408 678,408 11270 Excess Cash 11270 Excess Cash 11610 Land Purchases 11620 Building Purchases 11630 Furniture & Equipment - Dwelling Purchases 11640 Furniture & Equipment - Administrative Purchases 11650 Leasehold Improvements Purchases 11660 Infrastructure Purchases 221,519 221,519 50,290 50,290 13510 CFFP Debt Service Payments 13901 Replacement Housing Factor Funds #### SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS For the Year Ended December 31, 2012 1/1/12 - 12/31/12 | Federal Grantor/Pass-through | Grants
CFDA | | | | |--|----------------|--------------|-----------|--| | Grantor/Program Name | Number | Expenditures | | | | Department of Housing and Urban Development: | | | | | | PHA Owned Housing | 14.850 | \$ | 363,881 | | | Public Housing Capital Fund | 14.872 | | 324,293 | | | Section 8 Moderate Rehabilitation | 14.856 | | 480,462 | | | Section 8 Housing Choice Vouchers | 14.871 | | 426,427 | | | Shelter Plus Care Renewal | 14.238 | | 116,392 | | | | | \$ | 1,711,455 | | #### Notes to the Schedule of Expenditures of Federal Awards December 31, 2012 #### Note 1 - Basis of Presentation The accompanying Schedule of Expenditures of Federal Awards includes the federal grant activity of all federal awards programs of the Housing Authority of the City of Sulphur (the Authority). The Authority's reporting entity is defined in Note 1 of the notes to the basic financial statements. The information in this schedule is presented in accordance with the requirements of OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations.* #### Note 2 - Basis of Accounting The accompanying Schedule of Expenditures of Federal Awards is presented using the accrual basis of accounting, which is described in Note 1 to the Authority's basic financial statements. #### Note 3 - Relationship to Basic Financial Statements Federal
award revenues are reported in the Authority's basic financial statements as follows: | Federal Sources | Amount | | |------------------------|--------------|--| | General | \$ 363,881 | | | Section 8 | 1,023,281 | | | Capital Fund - General | 324,293 | | | | \$ 1,711,455 | | #### Note 4 - Relationship to Federal Financial Reports Amounts reported in the accompanying schedule agree with the amounts reported in the related federal financial reports except for changes made to reflect amounts in accordance with accounting principles generally accepted in the United States of America. #### Compensation Paid Board Members December 31, 2012 The members of the Board of Commissioners serve without compensation. The members of the Board of Commissioners are as follows: Franklin Foote, Chairman Shirley Hoffpauir, Vice-Chairman Joy Abshire James Milton Fedra Williams # Statement of Actual Modernization Cost Certificate For the Year Ended December 31, 2012 1 The actual modernization costs for the completed modernization program is as follows. | | Grant
PO63501- | | |--------------------------|-------------------|---------| | Funds Approved | \$ | 288,659 | | Funds Expended | | 288,659 | | Excess of Funds Approved | - | NONE | | Funds Advanced | \$ | 288,659 | | Funds Expended | | 288,659 | | Excess of Funds Advanced | | NONE | ² The distribution of costs as shown on the Actual Modernization Cost Certificate submitted to HUD for approval is in aggreement with the Housing Authority's records. ³ All modernization costs have been paid and all related liabilities have been charged through payment. Mc Mullen and Mancusa Certified Public Accountants, LLC P.O. Box 202 Lisa F. McNullen, CPA Pamela C. Mancusc. CPA 3600 Maplewood Drive Sulphur, Louisiana 70663 Fax (337) 625-5054 # INDEPENDENT AUDITORS' REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS Board of Commissioners Housing Authority of the City of Sulphur Sulphur, Louisiana We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of each major fund and the aggregate remaining fund information of the Housing Authority of the City of Sulphur, as of and for the year ended December 31, 2012, and the related notes to the financial statements, which collectively comprise the Housing Authority of the City of Sulphur's basic financial statements and have issued our report thereon dated June 21, 2013. The financial statements of Frenchman's Creek Limited Partnership were not audited in accordance with *Government Auditing Standards*. #### Internal Control Over Financial Reporting In planning and performing our audit of the financial statements, we considered the Housing Authority of the City of Sulphur's internal control over financial reporting (internal control) to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Housing Authority of the City of Sulphur's internal control. Accordingly, we do not express an opinion on the effectiveness of the Housing Authority of the City of Sulphur's internal control. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. A significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control that might be material weaknesses, or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified. Members American Institute of Certified Public Accountants Louisiana Society of Certified Public Accountants #### **Compliance and Other Matters** As part of obtaining reasonable assurance about whether the Housing Authority of the City of Sulphur's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed an instance of noncompliance or other matters that are required to be reported under *Government Auditing Standards* and which are described in the accompanying schedule of findings and questioned costs as item [2012-1]. #### Purpose of this Report The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose. MCMULLEN AND MANCUSO, CPAs, LLC McMullon And Manage CPAC June 21, 2013 Mc Mullen and Mancuso Certified Public Accountants, LSC P.O. Box 202 Lisa F. McMullen, CPA Pamela C. Mancusc, CPA 3600 Maplewood Drive Sulphur, Louisiana 70663 Fax (337) 625-5054 #### INDEPENDENT AUDITORS' REPORT ON COMPLIANCE FOR EACH MAJOR PROGRAM AND ON INTERNAL CONTROL OVER COMPLIANCE REQUIRED BY OMB CIRCULAR A-133 Board of Commissioners Housing Authority of the City of Sulphur Sulphur, Louisiana #### Report on Compliance for Each Major Federal Program We have audited the Housing Authority of the City of Sulphur's compliance with the types of compliance requirements described in the *OMB Circular A-133 Compliance Supplement* that could have a direct and material effect on each of Housing Authority of the City of Sulphur major federal programs for the year ended December 31, 2012. The Housing Authority of the City of Sulphur's major federal programs is identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. #### Management's Responsibility Management is responsible for compliance with the requirements of laws, regulations, contracts and grants applicable to its federal programs. #### Auditors' Responsibility Our responsibility is to express an opinion on compliance for each of the Housing Authority of the City of Sulphur's major federal programs based on our audit of the types of compliance requirements referred to above. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Housing Authority of the City of Sulphur's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion on compliance for each major federal program. However, our audit does not provide a legal determination of the Housing Authority of the City of Sulphur's compliance. #### Opinion on Each Major Federal Program In our opinion, the Housing Authority of the City of Sulphur complied, in all material respects, with the compliance requirements referred to above that could have a direct and material effect on each of its major federal programs for the year ended December 31, 2012. Members #### Other Matters The results of our auditing procedures disclosed instances on noncompliance, which are required to be reported in accordance with OMB Circular A-133 and which are described in the accompanying schedule of findings and questioned costs as items [2012-1]. Our opinion on each major federal program is not modified with respect to these matters. Housing Authority of the City of Sulphur's response to the noncompliance findings identified in our audit is described in the accompanying schedule of findings and questioned costs. Housing Authority of the City of Sulphur's response was not subjected to the auditing procedures applied in the audit of compliance and, accordingly, we express no opinion on the response. #### Report on Internal Control over Compliance Management of the Housing Authority of the City of Sulphur is responsible for establishing and maintaining effective
internal control over compliance with the types of compliance requirements referred to above. In planning and performing our audit of compliance, we considered the Housing Authority of the City of Sulphur's internal control over compliance with the requirements that could have a direct and material effect on a major federal program to determine the auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on compliance for each major federal program and to test and report on internal control over compliance in accordance with OMB Circular A-133, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Housing Authority of the City of Sulphur's internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct, noncompliance with a type of compliance requirement of a federal program on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over compliance with a type of compliance requirement of a federal program that is less severe than a material weakness in internal control over compliance, yet important enough to merit attention by those charged with governance. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be material weakness or significant deficiencies, and therefore, material weaknesses or significant deficiencies may exist that were not identified. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses. However, we identified certain deficiencies in internal control over compliance, as described in the accompanying schedule of findings and questioned costs as item [2012-1]. Housing Authority of the City of Sulphur responses to the internal control over compliance findings identified in our audit are described in the accompanying schedule of findings and questioned costs. Housing Authority of the City of Sulphur's response was not subjected to the auditing procedures applied in the audit of compliance and, accordingly, we express no opinion on the responses. The purpose of this report on internal control over compliance is solely to describe the scope of our testing of internal control over compliance and the results of that testing based on the requirements of OMB Circular A-133. Accordingly, this report is not suitable for any other purpose. MCMULLEN AND MANCUSO, CPAS, LLC Mc Mullen and Manuso CPf, June 21, 2013 #### Sulphur, Louisiana #### SCHEDULE OF FINDINGS AND QUESTIONED COSTS #### December 31, 2012 #### Part I: Summary of the Auditor's Report - 1. The auditors' report expresses an unqualified opinion on the financial statements of the Housing Authority of the City of Sulphur. - 2. There were no significant deficiencies in internal control required to be disclosed by *Government Auditing Standards* issued by the Comptroller General of the United States. - 3. There was one (1) instance of noncompliance considered material, as defined by the *Government Auditing Standards*, to the financial statement. - 4. There was one (1) significant deficiency in internal control over major federal award programs required to be disclosed by OMB Circular A-133. - 5. The auditors' report on compliance for the major federal award programs for the Housing Authority of the City of Sulphur expresses an unqualified opinion on all major federal programs. - 6. The audit disclosed findings required to be reported in accordance with Section 510(a) of OMB Circular A-133. - 7. The programs tested as major program included: - Section 8 Moderate Rehabilitation CFDA 14.856 - Section 8 Housing Choice Vouchers CFDA 14.871 - Public Housing Capital Fund CFDA 14.872 - 8. The threshold for distinguishing Types A and B programs was 300,000. - The Housing Authority of the City of Sulphur was determined to be a low risk auditee as defined by OMB Circular A-133. #### Sulphur, Louisiana #### SCHEDULE OF FINDINGS December 31, 2012 Part II: Findings related to financial statements which are required to be reported in accordance with Governmental Auditing Standards generally accepted in the United States of America: #### 2012-1 Test of Resident Files #### Criteria or specific requirement: The PHA must determine income eligibility and calculate the tenant's rent payment using documentation from third-party verification. This rent payment also includes the cost of utilities obtained from the schedule of utility allowances. #### **Condition found:** On one (1) of the forty (40) tenant files sampled, the rental payment calculation contains errors that overstated the tenant's portion of the rental payment. #### Effect: The tenant's rent payment was incorrectly calculated and the tenant should have been provided additional benefits when they were legitimately eligible. #### Cause: The PHA obtained information from the schedule of utility allowances and incorrectly calculated the cost of utilities to be included in the tenant's rent payment. #### Recommendation: The PHA should ensure that all calculations are supported by documentation maintained in the tenant file and that amounts used in calculations agree to the support obtained. The PHA should re-perform calculations to ensure they are accurate and clearly reconcile to supporting documentation retained in the tenant file. #### **Correction Action Planned:** The PHA management and staff recognize and accept the results of this finding. The PHA personnel have corrected and communicated the correction to the resident. The management and staff will increase and improve both its periodic review of tenant files and tenant rent calculations. Contract person is Vena Bertrand, Executive Director with 12/31/13 as the anticipated completion date. #### Sulphur, Louisiana #### SCHEDULE OF FINDINGS AND QUESTIONED COSTS December 31, 2012 Part III: Findings and questioned costs for federal awards which are required to be reported under OMB Circular No. A-133 Section .510(a): #### 2012-1 Test of Resident Files #### Federal program and specific federal award identification: This finding relates to the Section 8 Housing Choice Vouchers, CFDA #14.871, for Federal Award Year 2012 received from the Department of Housing and Urban Development. #### Criteria or specific requirement: The PHA must determine income eligibility and calculate the tenant's rent payment using documentation from third-party verification. This rent payment also includes the cost of utilities obtained from the schedule of utility allowances. #### Condition found: On one (1) of the forty (40) tenant files sampled, the rental payment calculation contains errors that overstated the tenant's portion of the rental payment. #### Effect: The tenant's rent payment was incorrectly calculated and the tenant should have been provided additional benefits when they were legitimately eligible. #### Cause: The PHA obtained information from the schedule of utility allowances and incorrectly calculated the cost of utilities to be included in the tenant's rent payment. #### Recommendation: The PHA should ensure that all calculations are supported by documentation maintained in the tenant file and that amounts used in calculations agree to the support obtained. The PHA should re-perform calculations to ensure they are accurate and clearly reconcile to supporting documentation retained in the tenant file. #### **Correction Action Planned:** The PHA management and staff recognize and accept the results of this finding. The PHA personnel have corrected and communicated the correction to the resident. The management and staff will increase and improve both its periodic review of tenant files and tenant rent calculations. Contract person is Vena Bertrand, Executive Director with 12/31/13 as the anticipated completion date. #### Sulphur, Louisiana #### SUMMARY SCHEDULE OF PRIOR AUDIT FINDINGS December 31, 2012 The status of the audit findings reported for the year ended December 31, 2011, are as follows: Findings related to financial statements which are required to be reported in accordance with Governmental Auditing Standards generally accepted in the United States of America: Finding No.: 2011-1 Test of Client Files Condition: It was noted during the review of tenant files to ensure eligibility requirements were met, the PHA calculated the income base for one (1) tenant on net pay, and not gross pay. Status: See current year finding 2012-1 Findings and questioned costs for federal awards with are required to be reported under OMB Circular A-133 Section .510(a): Finding No.: 2011-1 Test of Client Files Condition: It was noted during the review of tenant files to ensure eligibility requirements were met, the PHA calculated the income base for one (1) tenant on net pay, and not gross pay. Status: See current year finding 2012-1